AWARD NUMBER: W81XWH-10-1-0711 TITLE: Transgenerational Radiation Epigenetics PRINCIPAL INVESTIGATOR: Christopher J. Kemp, Ph.D. CONTRACTING ORGANIZATION: Fred Hutchinson Cancer Research Center Seattle. WA 98109 REPORT DATE: September 2012 TYPE OF REPORT: Annual PREPARED FOR: U.S. Army Medical Research and Materiel Command Fort Detrick, Maryland 21702-5012 DISTRIBUTION STATEMENT: Approved for Public Release; **Distribution Unlimited** The views, opinions and/or findings contained in this report are those of the author(s) and should not be construed as an official Department of the Army position, policy or decision unless so designated by other documentation. | REPORT DOCUMENTAT | ION PAGE | | | omb No. 0704-0188 | | | | |--|---|---|----------------------------|--|--|--|--| | Public reporting burden for this collection of information is e | stimated to average 1 hour per resp | onse, including the time for revie | wing instructions, search | ning existing data sources, gathering and maintaining the | | | | | data needed, and completing and reviewing this collection of
this burden to Department of Defense, Washington Headqu | arters Services, Directorate for Infor | mation Operations and Reports | (0704-0188), 1215 Jeffer | rson Davis Highway, Suite 1204, Arlington, VA 22202- | | | | | 4302. Respondents should be aware that notwithstanding a
valid OMB control number. PLEASE DO NOT RETURN YO | iny other provision of law, no persor
DUR FORM TO THE ABOVE ADDF | n shall be subject to any penalty tess. | for failing to comply with | a collection of information if it does not display a currently | | | | | 1. REPORT DATE | 2. REPORT TYPE | | - | ATES COVERED | | | | | 1 September 2012 | Annual | | |) Sep 2011 – 29 Sep 12 | | | | | 4. TITLE AND SUBTITLE | | | 5a. (| CONTRACT NUMBER | | | | | Transgenerational Radiation Epigenetic | S | | 5b. (| 5b. GRANT NUMBER | | | | | Training of the Control Contr | | | W8 | W81XWH-10-1-0711 | | | | | | | | 5c. F | PROGRAM ELEMENT NUMBER | | | | | | | | | | | | | | 6. AUTHOR(S) | | | 50.1 | . PROJECT NUMBER | | | | | Christopher J. Kemp, Ph.D. | | | 5e. 7 | TASK NUMBER | | | | | | | | | | | | | | Email: cjkemp@fhcrc.org | | | 5f. V | WORK UNIT NUMBER | | | | | 7. PERFORMING ORGANIZATION NAME(S | 3) AND ADDRESS(ES) | | 8. PI | ERFORMING ORGANIZATION REPORT | | | | | Fred Hutchinson Cancer Research | | | N | UMBER | | | | | Seattle, WA 98109 | | | | | | | | | | | | | | | | | | 9. SPONSORING / MONITORING AGENCY | NAME(S) AND ADDRESS | S(ES) | 10. 9 | SPONSOR/MONITOR'S ACRONYM(S) | | | | | U.S. Army Medical Research and M | | | | | | | | | Fort Detrick, Maryland 21702-5012 | | | | | | | | | | | | | SPONSOR/MONITOR'S REPORT | | | | | | | | ' | NUMBER(S) | | | | | 12. DISTRIBUTION / AVAILABILITY STATE | | | I | | | | | | Approved for Public Release; Distrib | oution Unlimited | | | | | | | | 13. SUPPLEMENTARY NOTES | | | | | | | | | | | | | | | | | | 14. ABSTRACT The carcinogenic effects of low dose | a radiation are not ele | ar Maraovar it is r | ot known if ov | nosure to low dose radiation | | | | | increases cancer risk in offspring of | | | | | | | | | arises in part through mutations in o | | | | | | | | | important and perhaps central role i | | | | | | | | | an underlying mutational event. Epi | genetic alterations m | ay be induced early | in developmer | nt as a result of diet or | | | | | environmental exposure. These alte | | | | | | | | | as cancer later in life. Radiation has been shown to cause epigenetic effects in mammalian cells and in mice, although the | | | | | | | | | role of these in human cancer is entirely unknown. Here we hypothesize that the carcinogenic effect of radiation may in part | | | | | | | | | be due to epigenetic alterations. In this study we will determine if early exposure to radiation leads to a change in DNA | | | | | | | | | methylation in adult tissues and in ensuing unexposed generations, and if these changes correlate with increased cancer | | | | | | | | | susceptibility. We also expect to identify a "radiation exposure signature" which when validated, could be used clinically as a | | | | | | | | | biomarker of radiation exposure. These experiments will also open up new avenues of investigation into the role of | | | | | | | | | epigenetics in cancer caused by radiation and other environmental carcinogens. | 15. SUBJECT TERMS | | | | | | | | | Epigenetic biomarkers, transgenerational, lung cancer | | | | | | | | | 40.0501101574.01.0001576.00015 | | 4= 1 102: | 40 111111 | 1 40 NAME OF THE STATE S | | | | | 16. SECURITY CLASSIFICATION OF: | | 17. LIMITATION
OF ABSTRACT | 18. NUMBER
OF PAGES | 19a. NAME OF RESPONSIBLE PERSON USAMRMC | | | | a. REPORT U b. ABSTRACT U c. THIS PAGE U 19b. TELEPHONE NUMBER (include area 7 UU code) Form Approved # **Table of Contents** | | <u>Page</u> | |------------------------------|-------------| | Introduction | 4 | | Body | 4 | | Key Research Accomplishments | 7 | | Reportable Outcomes | 7 | | Conclusion | 7 | | References | 7 | | Appendices | 7 | ### Introduction This study is designed to determine whether ionizing radiation results in changes to DNA methylation and if these changes are heritable, epigenetic changes. We hypothesize that exposure to low dose irradiation in utero will result in alterations to the pattern of DNA methylation and that some of these changes will then be passed on to future generations. We also hypothesize that these changes in methylation alter gene expression and may lead to increased rates of cancer. We are using a mouse model of in utero exposure and are focusing specifically on lung cancer. ### **Body** Pregnant mice at day 15 of gestation are exposed to a low dose (0.5Gy) of irradiation. The pups are either taken at day 10 (Aim 1), allowed age to 2 years (Aim 2) or used as breeders for subsequent generations (Aim 3). As the focus is irradiation and lung cancer we used the Balb/c strain of mouse which we have shonw in preliminary experiments to be susceptible to lung cancer after multiple low doses of irradiation. We are collecting lung tissue, as well as liver, kidney, spleen, testes, ovary, heart, and plasma for possible future studies. We take a piece of each tissue for fixation in formalin and the rest of the tissue is snap frozen. Samples (except for plasma) for freezing are put into beem capsules and frozen in liquid nitrogen. Blood for plasma is collected and put into EDTA tubes, allowed to sit then centrifuged to remove blood cells. The supernatant (plasma) is then transferred into a cryotube and snap frozen. All frozen tissues are currently stored in a -80 freezer. Although the focus of this study is on the male paternal line we are also collecting tissues from the female littermates and are collecting tissues from the maternal line. We will use these samples both for comparison to the males and for possible future studies. Specific Aims <u>Aim 1- Changes in the DNA methylation between irradiated and non-irradiated 10 day old mice</u>. All the samples for Aim 1 have been collected. In our Sept 2011 report, we noted a potential difference in the body weight between the irradiated and control group of the male mice. To pursue this further, we collected mice from both the paternal lineage (F1,F2) and are now collecting from the maternal lineage. We found the weights of the males return to control levels by the F2 generation (Fig 1A). The body weights of the females also drop in the F0 irradiated group and also recover by the F2 generation in the paternal line. In the maternal line however the weights of the females continue to be reduced in the F2 generation (Fig 1B). We are still collecting mice from the maternal line for additional data points. The differences in effects in the F2 generation gives further support for examining the maternal line as well as the paternal. **Figure 1 Body weight of 10 week old mice** A.Males B. Females (Control, unirradiated; IR irradiated; FF2 is maternal transmission, all others are paternal transmission) We have DNA methylation analysis on lung DNA from 10 week old mice. We initially a focused array analysis of genes implicated as methylated in lung cancer. The SAbiosystem EpiTect Methyl II PCR Array, mouse Lung Cancer Complete Panel contains 94 genes specifically found to be methylated in lung cancer. This platform uses qPCR technology, with primers designed around CpG islands known to be hyper-methylated in lung cancer. It does not require bisulfite conversion, instead uses methylation-sensitive and/or a methylation dependent restriction enzyme. We isolated DNA from 6 mice exposed to irradiation in utero and 6 control mice using a Qiagen DNeasy Kit. Samples were run on a Nanodrop for DNA yield and sent to Qiagen for analysis. In both groups of mice we observed hypermethylation of 7 genes: Cadherin 13 (Cdh13), HomeoboxA5 (Hoxa5), Cyclin dependent kinase inhibitor 1C (Cdknlc), Onecut domain FM2 (Onecut2), Stratifin (Sfn), Gata binding protein 6 (Gata6), and Tumor necrosis factor receptor superfamily member 25 (Tnfrsf25). DNA methylation of these seven genes even in the unirradiated group may explain the predisposition of these mice to lung tumors. Gata6, Tnfrsf25 and Sfn were all highly methylated >50% in both groups. There was a slight increase in DNA methylation of Tnfrsf25 and Sfn in the irradiated mice. Further study will include examination of these genes to determine if observed changes in DNA methylation translate to changes in gene expression. <u>Aim 2-Tumor development in the irradiated versus non-irradiated mice</u>. We have generated both the irradiated and non-irradiated control mice for the tumor study (Table 1). | Mice for Aim 2 | Total mice | | # Mice Taken | | |---------------------|------------|----|--------------|---| | | generate | ed | | | | | M | F | M | F | | Irradiated in utero | 26 | 27 | 10 | 4 | | Control | 33 | 36 | 9 | 1 | ### Table 1. Numbers of mice for Aim 2 Mice are sacrificed when they show signs of distress, and are fully necropsied. Approximately half of the irradiated mice and a third of control have been taken to date (Table 1). The average survival rate thus far is 51 weeks for irradiated and 48.8 weeks for non-irradiated mice. A higher percentage of the irradiated male mice taken thus far had lung tumors at time of sacrifice than the irradiated controls. (Fig 2). Figure 2. Percentage of irradiated vs control males with lung tumors at time of sacrifice Fixed tissues from the irradiated group were stained by H&E to confirm the presence of lung tumors (Fig3). Figure 3. H&E staining of two lung tumors (40X) We are continuing to monitor the mice and sacrificing them when they show signs of distress or at 2 years of age. Once all the mice have been sacrificed we will establish final survival curves, incidence of lung tumors and any other tumors. We will also use collected frozen lung tumor tissue for DNA methylation analysis **Aim 3**-Transfer of epigenetic change through F2 and F3 generations. We have collected all the samples from mice in F2 and F3 generations from the paternal line. We have set up breeders and are collecting tissue from the maternal line as well (Table 2). | | Mice Generated | | Mice Collected | | |----------|----------------|----|----------------|----| | | M | F | M | F | | Paternal | | | | | | F2 | 25 | 25 | 25 | 25 | | F3 | 21 | 16 | 21 | 16 | | Maternal | | | | | | F2 | 17 | 14 | 12 | 9 | | F3 | 6 | 9 | | | Table 2. Numbers of mice for Aim 3 We are continuing to generate mice for the maternal line. Once we have established an epigenetic profile from Aim 1 we will analyze the samples from the male F2 and F3 generations. # **Key Research Accomplishments** - Collection of all samples for Aim 1 - Initial analyses of samples from Aim 1 - Generation of all mice needed for Aim 2 and preliminary analysis of tumor susceptibility. - Start of collection and analysis of tissue from Aim 2 - Collection of all samples for paternal line for Aim 3 - Generation of mice and start of collection of maternal line for Aim 3 # **Reportable Outcomes** We have banked tissues from both male and female mice including liver, lung, kidney, and spleen for future studies. In early 2012 our mouse room was put on quarantine due to pinworm contamination in another investigators mice. Although our mice never tested positive all mice were put on chow containing Fenbendazole from May 14 to Aug 1. During this time no live mice were allowed to leave the room. We do not anticipate any adverse outcomes from the diet but as no studies have been done on methylation changes due to Fenbendazole we cannot completely rule it out. Since both controls and irradiated groups were on the diet this should negate any effect on our results. ## **Conclusions** We have obtained evidence that in utero irradiation leads to reduced body weight in young adult mice and this may be transmitted to subsequent generations. #### References None. ### **Appendices** None.